Convolutional Neural Networks for Particle Tracking Steve Farrell for the HEP.TrkX project May 8, 2017 DS@HEP, FNAL # Particle tracking at the LHC - An interesting and challenging pattern recognition problem - A very important piece of event reconstruction! Up to 200 interactions per bunch crossing Thousands of charge particle tracks # ATLAS and CMS tracking detectors http://atlas.cern/discover/detector/inner-detector - Cylindrical detectors composed of pixel, strip, or TRT layers to detect passage of charged particles - Both undergoing evolution for HL-LHC - O(100M) readout channels! # The situation today - Current tracking algorithms have been used very successfully in HEP/LHC experiments - Good efficiency and modeling with acceptable throughput/ latency - However, they don't scale so well to HL-LHC conditions - Thousands of charged particles, O(10⁵) 3D spacepoints, while algorithms scale worse than quadratic - Thus, it's worthwhile to try and think "outside the box"; i.e., consider *Deep Learning algorithms* - Relatively unexplored area of research - Might be able to reduce computational cost or at least increase parallelization - Might see major improvements # Some deep learning inspirations #### **Image segmentation** https://arxiv.org/abs/1604.02135 ### Our goal (more or less...): Photo by Pier Marco Tacca/Getty Images -0.2 #### Image captioning A group of people shopping at an outdoor market. There are many vegetables at the fruit stand. Online object tracking https://arxiv.org/abs/1604.03635 # Current algorithmic approach (ATLAS, CMS) - Divide the problem into sequential steps - 1. Cluster hits into 3D spacepoints - 2. Build triplet "seeds" - 3. Build tracks with combinatorial Kalman Filter - 4. Resolve ambiguities and fit tracks # Where to begin? - What could ML be applied to? - hit clustering - seed finding - single-track hit assignment - multiple-track "clustering" - track fitting - end to end pixels to tracks - How to represent the inputs, outputs (and intermediates)? - discrete vs. continuous space - hit assignments vs. physics quantities - engineered vs. learned representations Many options! # Various challenges ## Data sparsity - Occupancy << 1% - Except in dense jets... ## Data irregularity - Complex geometry - Detector inefficiencies, material effects ## Defining good cost functions - Particularly for multi-track models - How to quantify reco efficiency in a differentiable way? ## Experimental constraints on performance, interpretability A big deal, for obvious reasons ## Time and space complexity constraints Otherwise, what's the point? ## **Detector images** Neutrino experiments may have nice "image" detectors, but it's a bit harder with LHC detectors! - Maybe we can unroll + flatten the barrel layers - ...but size increases with each detector layer - Raw data is extremely high dimensional (O(10⁸) channels!) - Maybe we can coarsen it (like AM methods) - Smart down-sampling needed - CV techniques are good at this ## Convolutional networks as track finders - Convolutional filters can be thought of as track pattern matchers - Early layers look for track stubs - Later layers connect stubs together to build tracks - Learned representations are in reality optimized for the data => may be abstract and more compact than brute force pattern bank - The learned features can be used in a variety of ways - Extract out track parameters - Project back to detector image and classify hits ## What can CNNs learn about tracks? - Convolutional auto-encoder: can it learn a smaller-dimensional representation that allows it to fully reconstruct its inputs? - Decently well - **De-noising**: can it clean out noise hits? - Seems so ## What can CNNs learn about tracks? - Track parameter estimation: can it predict the tracks' parameters? - Some inspiration from Hough Transform: binned parameter space with peaks at the correct values - By converting regression problem into discrete classification problem, can handle variable number of tracks with relatively simple CNN architecture - Might be an interesting approach, but it has limitations - doesn't map params onto the hits like Hough - precision comes at cost of dimensionality https://github.com/HEPTrkX/heptrkx-dshep17/blob/master/cnn/cnn2d_learning.ipynb # Ongoing HEP.TrkX studies ## About the project - https://heptrkx.github.io/ - Pilot project funded by DOE ASCR and COMP HEP - Part of HEP CCE - People: **LBL**: Me, Mayur Mudigonda, Prabhat, Paolo **Caltech**: Dustin Anderson, Jean-Roch Vlimant, Josh Bendavid, Maria Spiropoulou, Stephan Zheng **FNAL**: Aristeidis Tsaris, Giuseppe Cerati, Jim Kowalkowski, Lindsey Gray, Panagiotis Spentzouris ## Exploratory work on toy datasets - Hit classification for seeded tracks with LSTMs and CNNs - End-to-end track parameter estimation with CNN + LSTM - and some others ## Hit classification with LSTMs in 2D ## Hit classification with CNNs in 2D - CNNs can also extrapolate and find tracks - Extrapolation reach may be limited without downsampling - Autoencoder architecture allows to extrapolate farther #### Trained with 10 conv layers, no down-sampling #### 9-layer convolutional "autoencoder" ## Hit classification with CNNs in 3D - Basic CNN model with 10 layers and 3x3x3 filters - Gives nice clean, precise predictions ## Architecture comparisons - Both LSTMs and CNNs do well at classifying hits for reasonable occupancy - Models' performance degrades with increasing track multiplicity - CNNs seem to scale well to high track multiplicity ## Track parameter estimation - Use a basic CNN with downsampling and regression head to estimate a track's parameters - could be an auxiliary target to guide training, or potentially useful as the final output of tracking! - Identifying straight line params in heavy noise: # Extending to variable number of tracks - Attach an LSTM to a CNN to emit parameters for a variable number of tracks! - The LSTM generates the sequence of parameters - Requires an ordering the model can learn - Should provide some kind of stopping criteria ## Estimating uncertainties on parameters Train the model to also estimate the uncertainties by adding additional targets: Train using a log gaussian likelihood loss: $$L(\boldsymbol{x}, \boldsymbol{y}) = \log |\boldsymbol{\Sigma}| + (\boldsymbol{y} - \boldsymbol{f}(\boldsymbol{x}))^T \boldsymbol{\Sigma}^{-1} (\boldsymbol{y} - \boldsymbol{f}(\boldsymbol{x}))$$ • and voila! # Visualizing CNN features - We can visualize what the CNN is learning by finding images which maximize a particular filter's activation - Here are the 2nd layer filters of the CNN+LSTM track parameter model ## Conclusion - There is some hope that deep learning techniques could be useful for particle tracking - Powerful non-linear modeling capabilities - Learned representations > engineered features - Easy parallelization - It's not yet known if computer vision techniques like CNNs offer the most promise, but they have some nice features - They can learn useful things about the data and seem versatile - Some successes seen with highly simple toy datasets - Where do we go from here? - Try to apply these ideas to realistically complex data - Continue thinking up new approaches # 3D toy detector data - Starting to get a little more "realistic" - 10 detector planes, 32x32 pixels each - Number of background tracks sampled from Poisson - With/without random noise hits - · Adapting my existing models to this data is mostly straightforward - Flatten each plane for the LSTM models - Use 3D convolution ## What can CNNs learn about tracks? - Track counting: can it predict how many tracks are in an event? - can be framed as a regression problem, but here I framed it as a classification problem seemingly not a very difficult task for a deep NN # Next-layer LSTM prediction - Next-layer model gives predictions that are less precise but smoother and more accurate - Mostly unaffected by nearby stray hits - With this detector occupancy, they are the best at classifying hits - but this may change with higher occupancy # The HEP.TrkX project #### A 1-year pilot project to develop ML algorithms for HEP tracking - Funded by DOE ASCR and COMP HEP, part of HEP CCE - Collaboration between ATLAS, CMS, LAr folks from LBL, Caltech, and FNAL **LBL**: Me, Mayur Mudigonda, Prabhat, Paolo **Caltech**: Dustin Anderson, Jean-Roch Vlimant, Josh Bendavid, Maria Spiropoulou, Stephan Zheng **FNAL**: Aristeidis Tsaris, Giuseppe Cerati, Jim Kowalkowski, Lindsey Gray, Panagiotis Spentzouris #### Some goals - Explore the broad space of ideas on simplified tracking problems - Develop a toolkit of promising ideas - ideas that work (physics constraints) - ideas that scale (computing constraints) - The work is in an exploratory phase - Testing ideas in a breadth-first fashion - Very much a work-in-progress ## Other ideas - data transforms Hough Transform breaks down in LHC-like data due to process noise and high occupancy - But what if a deep network could *learn* a mapping to group together hits that belong to the same track? - You don't need to impose a specific representation - The model could take event context into account # Other ideas - graph convolutions - Graph convolutions operate on graph-structured data, taking into account distance metrics - https://tkipf.github.io/graph-convolutional-networks/ - Connections between ~plausible hits on detector layers can form the graph - Handles sparsity naturally - Scales naturally with occupancy - I haven't dedicated much thought to this yet, but it may be versatile enough to do the kinds of things I've already demonstrated # ATLAS tracking in dense environments Stolen from Ben Nachman's TPM presentation: https://indico.physics.lbl.gov/indico/event/433/ # Model architectures - ConvNN | Layer (type) | Output | Shape | Param # | Connected to | |-----------------------------------|---------|----------------|----------|---| | <pre>input_1 (InputLayer)</pre> | (None, | 10, 32, 32) | 0 | ======================================= | | reshape_1 (Reshape) | (None, | 1, 10, 32, 32) | 0 | input_1[0][0] | | convolution3d_1 (Convolution3D) | (None, | 8, 10, 32, 32) | 224 | reshape_1[0][0] | | convolution3d_2 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_1[0][0] | | convolution3d_3 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_2[0][0] | | convolution3d_4 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_3[0][0] | | convolution3d_5 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_4[0][0] | | convolution3d_6 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_5[0][0] | | convolution3d_7 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_6[0][0] | | convolution3d_8 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_7[0][0] | | convolution3d_9 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_8[0][0] | | convolution3d_10 (Convolution3D) | (None, | 8, 10, 32, 32) | 1736 | convolution3d_9[0][0] | | convolution3d_11 (Convolution3D) | (None, | 1, 10, 32, 32) | 217 | convolution3d_10[0][0] | | reshape_2 (Reshape) | (None, | 10, 1024) | 0 | convolution3d_11[0][0] | | timedistributed_1 (TimeDistribute | e(None, | 10, 1024) | 0 | reshape_2[0][0] | | mal a 1 a 16065 | ====== | ========== | ======== | 0.1 | Total params: 16065 # Model architectures - Conv autoencoder | Layer (type) | Output Sha | pe | Param # | Connected to | |--|-------------|----------------|---------|-----------------------| | input_1 (InputLayer) | (None, 10, | 32, 32) | 0 | | | reshape_1 (Reshape) | (None, 1, | 10, 32, 32) | 0 | input_1[0][0] | | convolution3d_1 (Convolution3D) | (None, 8, | 10, 32, 32) | 224 | reshape_1[0][0] | | convolution3d_2 (Convolution3D) | (None, 8, | 10, 32, 32) | 1736 | convolution3d_1[0][0] | | maxpooling3d_1 (MaxPooling3D) | (None, 8, | 10, 16, 16) | 0 | convolution3d_2[0][0] | | dropout_1 (Dropout) | (None, 8, | 10, 16, 16) | 0 | maxpooling3d_1[0][0] | | <pre>convolution3d_3 (Convolution3D)</pre> | (None, 16, | 10, 16, 16 |)3472 | dropout_1[0][0] | | convolution3d_4 (Convolution3D) | (None, 16, | 10, 16, 16 |) 6928 | convolution3d_3[0][0] | | maxpooling3d_2 (MaxPooling3D) | (None, 16, | 10, 8, 8) | 0 | convolution3d_4[0][0] | | dropout_2 (Dropout) | (None, 16, | 10, 8, 8) | 0 | maxpooling3d_2[0][0] | | convolution3d_5 (Convolution3D) | (None, 32, | 10, 8, 8) | 13856 | dropout_2[0][0] | | maxpooling3d_3 (MaxPooling3D) | (None, 32, | 10, 4, 4) | 0 | convolution3d_5[0][0] | | dropout_3 (Dropout) | (None, 32, | 10, 4, 4) | 0 | maxpooling3d_3[0][0] | | convolution3d_6 (Convolution3D) | (None, 64, | 10, 4, 4) | 55360 | dropout_3[0][0] | | maxpooling3d_4 (MaxPooling3D) | (None, 64, | 10, 2, 2) | 0 | convolution3d_6[0][0] | | dropout_4 (Dropout) | (None, 64, | 10, 2, 2) | 0 | maxpooling3d_4[0][0] | | convolution3d_7 (Convolution3D) | (None, 96, | 10, 2, 2) | 73824 | dropout_4[0][0] | | maxpooling3d_5 (MaxPooling3D) | (None, 96, | 10, 1, 1) | 0 | convolution3d_7[0][0] | | dropout_5 (Dropout) | (None, 96, | 10, 1, 1) | 0 | maxpooling3d_5[0][0] | | convolution3d_8 (Convolution3D) | (None, 128 | , 10, 1, 1) | 36992 | dropout_5[0][0] | | permute_1 (Permute) | (None, 10, | 128, 1, 1) | 0 | convolution3d_8[0][0] | | reshape_2 (Reshape) | (None, 10, | 128) | 0 | permute_1[0][0] | | timedistributed_1 (TimeDistribut | e(None, 10, | 1024) | 132096 | reshape_2[0][0] | | Total params: 324488 | ======= | === === | ======= | | ## Model architectures - LSTM | Layer (type) | Output Shape | Param # | Connected to | |----------------------------------|-------------------|---------|---------------| | input_1 (InputLayer) | (None, 9, 1024) | 0 | | | lstm_1 (LSTM) | (None, 9, 1024) | 8392704 | input_1[0][0] | | timedistributed_1 (TimeDistribut | ce(None, 9, 1024) | 1049600 | lstm_1[0][0] | Total params: 9442304